
FROM RADICALISM TO CONSERV ATISM.

EVOLUTIONS FROM RADICALISM TO CON-
SERVATISM IN THE HISTORY OF AMERICAN
POLITICAL PART.IES.*

A comparison of the history of parties and their relation to politi-
cal progress in Europe and America reveals three distinct lines of
development. In England there have long been two clearly defined
parties, the one always conservative, the other always advocating
more or less radical measures. Political progress has been attained
through an alternation in power between the two. When conserva-
tism has become oppressive the Liberals have been called into office
to introduce the needed measures of relief. When radicalism has
gone too far, the Conservatives have been restored. Liberalism has
extorted progress from the Conservatives, Toryism has held in check
the Radicals. On the Continent, in most countries, there is a sim-
ilar opposition of radical and conservative forces. Here, too, prog-
ress has been attained through the oscillation of power. But insteid
of two well defined parties there are many. Occasionally some issue
divides the numerous groups into two opposing camps, one radical,
one conservative. The pressure over, the conservatives fall apart
into two or more sections; the radicals split up even more minutely.
In the United States, there have been, as in England, only two im-
portant parties. But neither is radical. There is no clear cut oppo-
sition of progressive and conservative forces. Both parties have
been radical and have become conservative. Progress has come
through a series of radical movements, every step being taken by a

.new party. The step taken, the party becomes conservative. The
next great onward impulse must create for itself a new radical party,
drawn from the ranks of both the old.

The different forces and conditions which have caused this varia-
tion are easily distinguished on a closer examination. A knowledge
of them is necessary for a clear understanding of the history and
tendencies of our own political parties.

The normal development of parties under a republican govern-
ment is seen in England. The Tories and Whigs of the last century,
the Conservatives and Liberals of the present are the natural out-
growths of a parliamentary system. The logical course for political
factions out of power is to unite into an organized opposition. For

* Copyright, 1899, by the Kingsley Trust Association of New Haven.


YALE LAW JOUR NAL.

those which are in, more especially under a system of ministerial
responsibility,- the best mode of defense is to join hands and stand
or fall together. The Ins and the Outs, the Government and the
Opposition, thus force each other to make compact organizations.
Inasmuch as in an established political system there is always con-
flict between those who favor things as they are and those who wish
for ,change, it is natural that the conservatives should be attracted
to one of the parties and the forces of progress to the other. The
conservative party is a homogeneous one; there is but one way of
standing still. The radical party is made up -of factions which tend
to fly apart; the pathsof pr6gress are many. But if there is such"
general satisfaction with the established order that the conservative
forces are too strong *to be routed by any but a combined attack,
and there are common principles of progress luring enough to draw
together the forces of change, all minor differences laid one side,
this tendency is held in check.. When the radicals are in power- fear
of the opposition and of a conservative reaction will keep them
together and weigh 'against rash steps. Desire to' regain control
will impel the conservatives to become more progressive. Excess
on dither side will start back the pendulum of power. Such has been
the history, of parties in-England. There has been at al times a
powerful body well content with existing institutions and opposed
to all change. There have been, on the other hand, frequent ca0s
for reform, urgent enough to Unite and'give victoiy to the radicals."
In the early century, the popular demand for an extended 'suffrage
brought the Liberals into power and the Reform Bill was passed.'
Not-wise enough to stop here they began an- attack on the Church,'
the House of Lords and other established institutions. Fear of the
destructive tendencies of the radicaIs caused a reaction in x842 and
the establishmeAt of a strong conservative party under Peel. Four
years later 'the Liberals again triumphed, united this' time in' the
struggle for free trade and the fepeal of the Corn Laws. The defeat
of the previous elction had had its effect on them and fear of another
overturn, restrained their radicalism and held them well together
during'the riext twenty years, of power. Then under the influence
of Gladstone more extreme doctrines began to prevail. Old institu-
tions were again violently assailed and the new radical policy was
sternly rebuked by a temporary triumph of the opposition. The
Conservatives had by this time learned that'to keep their grasp on
the reins they must be progressive. When the Liberals were re-
turned to power at the next election they had not yet learned to be
cautious and in i886 their extreme attitude in favor of Home Rule,
Disestablishment and the Local Veto caused another reaction.


FROM RADICALISM TO CONSERVATISM.

Again the Conservatives showed the effect of Liberal influence and

passed important measures for the relief of rural working classes

and for educational reform. Another change in power took place

six years later and again at the last election the pendulum swung

strongly to the conservative side. Thus throughout the century

each of the parties has been united and well defined. No third party

has acquired any strength. The Liberal Unionism of late years is

but a new name for a wing of conservative proselytes. The con-

servative party has been strong enough to force the radical forces

to unite, and to prevent the passage of extreme measures. The

Liberals have had great common principles for which they could

fight as one body. They have forced the Conservatives to be so

progressive that much of the real reform of the century has come

from that party.
This normal tendency is not confined to England. In Canada,

for instance, the Conservatives and Liberals have alternately con-

trolled the government; the Liberals having recently come into

power after eighteen years of Conservative control. There are ex-

amples, too, on the Continent. Belgium until very recently has had

but two parties. The alternation in power is well shown in the

recent movement for a change from a highly restricted to a universal

suffrage. The agitation for this reform brought the Liberals into

control, and the changes were effected. Elated with this success

they began a vigorous attack on the clerical power. In this they

went too far and the first result of the reform was a decisive con-

servative victory. In the Netherlands, Liberals and Conservatives

have alternated for half a century, their contests centering largely

around religious issues. In 1883 the Liberals who of late years

have in the main prevailed, were defeated on a too radical proposal

for an extension of the suffrage. The Conservative party, to hold

the power it had gained, saw itself forced to move on* a step and

amend the constitution to meet the demands for reform. New issues

in a few years brought the Liberals again into control. In Norway

also there are two well formed parties. The radicals are seeking to

ahttain a separate consular and diplomatic service, the conservatives

looking only for equal representation with Sweden. The situation

here is complicated by the fact that the radicals are striving not only

against the conservatives, but against strong opposition in Sweden.

On the whole, however, here, as in the other instances mentioned,

the same tendency is seen as in England.
On the Continent these normal conditions are seriously modified

by other forces. In general the same cause and the same results

exist everywhere. The characteristic political force which has


YALE LA W JO URNAL.

swayed all the Continental nations of late years is a widespread and
profound dissatisfaction with the existing systems of government.
There is, furthermore, as a recent writer* has pointed out, no "com-
mon consensus of opinion" as to what is the best form of govern-
ment. There has been neither a common and abiding faith in exist-
ing political institutions nor any general agreement as to what
should be substituted for them. In some nations this has resulted
in revolutions and counter-revolutions, radical democracies and
monarchical reactions. One government has been tried after an-
other and even yet there are strong parties entirely opposed to the
existing order of things. In some states, even among those who
are satisfied with the outward form, there is a bitter conflict over
the balance of power between social classes or different races ill
mixed under one flag. In different ways this one common charac-
teristic works through varying local conditions to produce the same
result. Its effect is everywhere to emphasize the tendency of the
radical forces to fly apart, a tendency which under normal condi-
tions is held in check by the existence of a strong conservative oppo-
sition and an enthusiasm for some common principles of progress.
The result is that instead of two well defined parties there are a num-
ber of indistinct ones, often a dozen or more small and scarcely dis-
tinguishable groups. Wherever, on the other hand, this common
characteristic is not present and there is a general acceptance of and
faith in the fundamental political institutions of the country, there
the tendency is universally found to make towards two parties.
There is an apparent exception to this rule in Switzerland, where
there is a third party, the Clericals. They are the extreme con-
servatives. The Center stands between the Right and Left, voting
with the radicals on religious matters, in most others acting as con-
servatives. It must be remembered, however, that there is in fact
no real party government in Switzerland. This is partly because
the executive branch chosen by the Federal Council merely to exe-
cute its laws is by unwritten law non-partisan in character and so
no party is responsible for the administration. Nor is any party
responsible even for the legislation. By the Referendum each sep-
arate measure may be brought before the people. The constituent
can thus vote on the individual laws and is not confined as under
other systems to an endorsement or rejection of a whole party
policy. Often a member is returned to the Assembly, although the
measures which he favored are rejected by his constituents. The

*A. L. Lowell, to whose excellent work on Governments and Parties in Continental Europe I am
much indebted.


FROM RA.DICALISM TO CONSERVA TISMf.

vote for.representatives is entirely for men, not for measures. Local

considerations and personal qualifications prevail and no organiza-

tion of office seekers, on the basis of a national program, is possible.

There is little change in the political complexion of the Assembly

from -year to year. There are in Switzerland three distinct divisions

of opinion rather than parties. In so far as there are parties, the.

third element is the Clerical and its existence is due to lack of agree-

ment as to the fundamental relations of Church and State. It is true,

also, that in Belgium a strong third party of socialists has lately

sprung up, and that recent years have shown a marked tendency in

England for the radicals to break up into groups. The Socialists in

Belgium are largely absorbing the Liberal party. If the movement

grows in strength, the conservative Liberals will probably join with

their old foes in common opposition to the new radicalism, and the

tendency is towards an eventual redistribution into two parties.

However, the socialistic movement in Belgium, as well as in Sv-itz-

erland and Great Britain, may be considered indicative of a growing

disagreement with present fundamental theories of the functions of

government. If this view proves correct, such disagreement may

result in these countries as elsewhere, in the splitting of parties into

groups. In England, on the whole, the present division in the Lib-

eral ranks does not seem to be necessarily permanent. _Any excess

on the part of the Conservatives, any great need of reform, would

undoubtedly reunite the radicals.

In France, where revolutions and counter-revolutions have

marked the clash of radical and conservative forces and no form of

government has for long held the approval of all or even a great

part of the people, there is a hopeless subdivision of the parties.

The Clericals, who are the logical conservatives, have until lately

entered but little into the government of the Republic. They have

been irreconcilable and reactionary rather than conservative. There

has been no other large body of voters well enough satisfied with ex-

isting conditions to be opposed to all change. The radicals, with no

strong conservative force to oppose them, have divided and sub-

divided, one faction favoring progress in one direction, one in

another. The French are better theorizers than organizers and there

is little coherence in their parties. Those who think together for

the time being vote together and the government moves on by step-

ping from one coalition of groups to another, missing its footing

on the average of once in less than nine months. It is true that the

bureaux and committee systems in the Chamber of Deputies and

the custom of Interpellations which weaken the Ministry's power

and the requirement of a majority for election in the choice of depu-


YALE LAW J0 URNAL.

ties, all tend to foster the existence of factions. Still the underlying
reasons why there are many parties are that there is not enough
agreement as to the political changes needed, to give any one opin-
ion predominating influence, and that there is no conservative force
to compel unity among the radicals. Recently the Clericals have
grown more reconciled to the government and it is not unlikely
that when they become entirely so, a strong conservative party may
arise and a radical union in opposition be necessitated. In Italy
nearly the same forces prevail. The Clericals, the natural conserva-
tives, are not allowed to participate at all in the affairs of the Repub-
lic, which is not recognized by the Vatican. The result is that the
radical forces have been left unopposed in the parliament. An ap-
parently well marked division into Right and Left some thirty years
ago, in the early days of Italian unity, was really a division of the
radical forces. The real conservative influence existed outside of
the government, opposing the unification of Italy. While accom-
plishing that object, the radicals clung pretty closely together. The
nation once well established, the radicals were left to split into
countless factions-no great mass of people being able to unite on
any one national issue. Groups are not even formed for principles,
as in France, but around leaders. A group has been likened to a
free lance fighting on his own account at the head of his band of
retainers. There is little faith or interest in the government, no
widespread common principles of progress, local interests predom-
inate over national, and the only united conservative party refuses
to have anything to do with the government. In Spain there have
been well nigh as radical and revolutionary changes in the whole
order of government during the last century as in France. Here,
too, there is no prevailing faith in the present system. On the one
side are the Carlists, the reactionaries, looking for a. change of
dynasty, split into two factions. On the other side are four different
types of Republicans, to say nothing of the Socialists, all opposed to
the present monarchical institutions. All these are represented in
the Cortes. Among those who really favor the existing system
there are two quite well defined parties, radical and conservative,
which have alternated in power. Among those who are satisfied
the normal division of parties prevails. Those who would change
the whole system of government and simply acquiesce in the present
order,-the Carlists on the one side, the Republicans and Socialists
on the other,-are divided into many groups.

In Germany and Austria the dissatisfaction with fundamental
institutions is of a somewhat different order. There are, as else-
where, large bodies of voters who are entirely opposed to the pres-


FROM RADICALISM TO CONSER VA TISHf.

ent political system. Besides this, there is in Germany great dis-
satisfaction with social conditions and in Austria a perpetual desire
to change the balance of power between the races. In German poli-
tics in the early days of Bismarck there was a conservative and a
radical camp. The Fortschritt, or radical party, opposed the strong
new government till Bismarck's success made him recognized as
the popular champion of German unity. A portion of the party then
became partially reconciled and the old conservatives split up.
These four parties have multiplied to as many as thirteen at a recent
election. This, it is true, may be in large part due to the fact that
there is no real party government in Germany. The executive rules
and the parties can simply legislate; that is, they can only criticise
and direct, but not control the government. Nevertheless the great
obstacles to party unity are general discontent, one faction wanting
one change, one another, and the lack of social homogeneity. The
conservative force in Germany to-day is making toward a military
monarchy. If this tendency grows stronger it may be sufficient to
outweigh the centrifugal forces of discontent and class hatred, and
compel a union between all opposition factions. In Austria there is
a slightly closer approximation to two parties. The conservatives are
federalists, in favor of decentralization, not a real party, but a motley
gathering of factions, which unite only in the common hatred of
one another and desire to be allowed to draw farther apart.
They are more truly reactionary than conservative, having little
love for the existing order. On the other hand there are various
groups of liberals favoring one form or another of closer constitu-
tional union. They cannot agree as to what they want; the early
party of Liberals having split up about 1879, after some twelve
years of rule. The situation is complicated with conflicting race and
religious interests. Over these factions the Emperor exerts prac-
tical control of public affairs.

An entirely different variation from the norm of party growth
has been caused by the political forces at work in the United States.
There is here the same tendency as in England to form two rival
parties rather than numerous groups. There is, too, that general
satisfaction with existing institutions which makes a strong con-
servative party possible and the lack of which has exaggerated the
centrifugal tendencies of radical forces on the Continent. On the
other hand the parties are held together not by enthusiasm for com-
mon principles as they have been in England, but by the strength
of the organization. The result of these two sets of conditions is
that peculiar arrangement of parties in which there is no opposition
of radicals and conservatives. Both the great parties have been for


YALE LA W JO URNAL.

many years conservative. In their origin both were radical. Each
wrought out its own reform and became conservative. This pecu-
liarity is caused no doubt in large part by the fact that radicalism
in general has found little footing in this country. Elsewhere the
task of radicalism has been chiefly destructive, seeking to break
down oligarchical institutions. The great radical steps in this coun-
try were taken before the adoption of the Constitution. Since then
there have been no oligarchical institutions to destroy. The liberty
which radicals of other nations have been striving for, we have long
since attained. Our task has been not to tear down, but to build.
Yet there are other characteristics of radicalism which have existed
and might continue to exist here. Radicalism is not necessarily
destructive. It stands for progress. Progress may and will in time
be constructive. There have been times when our parties stood dar-
ing and determined for progress. A few years have slid by and the
party once thorough-going and untrimming in its radicalism has be-
come not only conservative, but cowardly. It fears and shuns all new
issues. That ,political conditions have not left room for long and
deep seated conflicts between radical and conservative principles in
this country, that there are no thoroughly conservative aristocratic
institutions to rouse radical ire and few great needs for reform,
might well tend to make party feeling less intense; it does not ex-
plain why what radical forces there are are not grouped always in
one party, why the party once of progress should at last come to a
standstill and oppose all change. The distinction between radical-
ism and conservatism lies in the sphere of mind; some men are
always for resting on their oars, some always for going ahead. It
is natural, experience eyerywhere but in the United States has
proved it almost inevitable, for the go-aheads to be in one camp
politically and the keep-what-you've-gots in the other. Why is it

' then that here radicals and conservatives are hopelessly mixed, that
a party cannot remain radical as elsewhere but must turn conserva-
tive?

Before examining the development of our parties in detail it will
throw some light on this question to note a somewhat similar tend-
ency in England in the recent history of the Liberal party. Up to
the time of the Home Rule split in 1886, that party had been thor-
oughly radical. It stood for definite principles of thorough-going
reform. Since then there has been a remarkable change. The
Rosebery cabinet came into power in 1892 with a clear cut and
positive radical program. Most of the proposed measures it failed
to carry through and then gradually abandoned. Its policy grew
weak and uncertain. When it went out of power it could scarce be


FROM RADICALISM TO CONSBVATISM.

deemed worthy of the name of Liberal. Now, the party is without a
program, without a principle. It has no great leader. It is vainly
looking around for some unifying issue on which to swing back
into power. The Salisbury government has had to face turbulent
and difficult conditions in foreign politics. The old Liberal party
under such circumstances would have been quick to find" and seize
some new issue. The present party cannot. Its old radical princi-
ples it has completely abandoned. It stands no longer for Home
Rule or Disestablishment, its members fear to advocate the Local
Veto. They differ from the Conservatives only in that they are an
opposition. The original radical party urged strongly the abolishing
of the House of Lords. Rosebery was only for weakening it by re-
sisting its claims to a veto power. The Liberals, now, vaguely advo-
cate a reform of the House of Lords; which so far as it means any-
thing is a policy diametrically opposite to the original position of the
Radicals. The weakness and timidity of the party is attributed to the
lack of some strong common principle and of great leaders. No
radical reform is so needed as to unite the progressive forces in an
enthusiastic party. Yet how account for this sudden abandonment
of the old principles and the reforms which once called forth such
enthusiasm? What has caused this evolution from radicalism to
conservatism? True, there has been a strong popular reaction
against radical principles. But earlier Liberals did not entirely turn
tail when the cotintry voted against them.

We have already referred to the tendency in late years of the
English parliament to break up into groups and said that it does not
seem to be necessarily permanent. A new issue may create a new
and united radical party. It is true on the other hand that these
groups are still roughly united into two parties, a conservative and
an opposition, held together by the force of organization. The
opposition ceased to be radical under Rosebery. The ministry's
majority was precarious, the groups had to be held together; to
hold them together there must be conciliation and balancing of in-
terests; extreme measures must be abandoned. The prime object
came to be not to legislate but to stay in power. Love of party and
office began to triumph over principle, organization over measures.
Out of power, the evolution went on. Formerly great ideas and
great leaders drew the party after them. To-day principles have
lost their power to enthuse. There is no great leader to kindle de-
votion to himself or his cause. The party is seeking merely to
regain power, not to' effect definite reform. The Whip rules, he
sacrifices everything to keeping the organization together. He
dares not espouse warmly the cause of any one group for fear of


YAZE LAW JOURNWL.

alienating another. So the party without a policy, without a leader,
radical no longer, is merely an organization. The power of the
Whip, of the organization, has risen above principles and leaders;
the party once fearless and radical has become cautious and timid.
Liberalism still exists in force among the people but not among the
political leaders. Gladstone strove for ideas, his followers are
fighting for the organization. In time some new and dazzling issue,
some brilliant leader arousing anew the enthusiasm in political cir-
cles for old radical ideals, may cast into the shade the purposes and
plans of the machine and the Liberal party become radical once
more. Or, as is not unlikely, the Whip may prove too strong and
the new issue or leader may have to create an entirely new party,
as has been the way in America.

Another instructive example of the conservative influence of or-
ganization and the desire for power, is seen in the political position
of the Magyars, the dominating race in Hungary. That they keep
together in one well organized body is essential to their self preser-
vation against the surrounding Slavs. Through long experience*
they have learned the secrets and value of organization. To main-
tain unity, a conservative policy has been found necessary. At first
they took radical ground, bitterly opposing the compromise and the
resulting compact of union with Austria brought about by Deak
azd his followers. They sat in Parliament as irreconcilables, the
advocates of independence and decentralization. When, in the
course of events, the Deak party went to pieces and the Left, con-
sisting chiefly of the Magyars, could come into power if only they
would accept the compact, they changed front under Tisza, were-
reconciled and though nominally liberal became in reality conserva-
tive. Previously they had stood strongly for local self government.
Now they favor high centralization. As moderate conservatives
they have since ruled, the only united party in Hungary, facing a
divided opposition of mixed races. Power and unity have been
necessary to the Magyars as a race. Quarrels and loss of power
would mean destruction..- Before this requirement of unity and the
demand for power radicalism had to give way.

Nowhere, however, is this tendency so clearly illustrated as in
the United States. This, in fact, is the chief cause of the peculiar
history of our party life, wherein lines of radicalism and conserva-
tism, though sometimes sharply drawn, are quickly obliterated. The
American is swayed not so much by ideas and theories as by love of
power. The control of the government is in the gift of the people;
the conflict has been not so much how it shall be exercised as.
who of the people shall exercise it. Our politician cares little


IXROM RADICALISM TO CONSERVATISM.

for principle, much for office. Our political genius is not for think-
ing, it is for organization. Occasionally a great idea stirs us, a new
party with a ringing platform leaps into being, the new idea is car-
ried through or loses its attractiveness. Then the lust for office, the
interests of organization, become again supreme. The party of
progress turns towards its past and fears to choose any new path.

It is with the Democratic-Republican party of Jefferson that this
tendency begins to be manifested. Parties before that, did not
come under the peculiar influences which have moulded those which
have followed. In the Colonies, from an early day, were Tories and
Whigs, reflecting more or less accurately the divisions of opinion
in the mother country. They were in no sense national organiza-
tions. The Whigs who brought on the Revolution were the first
national party. Even here there was scarce a party in a modem
sense, little common action, no organization, simply a similarity of
opinion dnd feeling. So far as it may be called a party it was
strongly radical. Its aim was to resist the burdens of oppressive
taxes and the policy of more and more centralized control attempted
by England. War was not in its original program. The Revolu-
tion was the unforeseen end of its plans and policy. The aim of the
Whigs accomplished, they ceased to be a party. Their radicalism
culminated in war; that over, it came to a standstill. It had been in
no sense a constructive party. It did not now try to govern or to
build; it did not become conservative; it went to pieces. Radicalism
had nothing to offer for the future. The forces of repudiation and
anarchy were left alone in the field. Things went from bad to
worse until very necessity of self preservation caused a strong reac-
tion. The forces of order drew together in a vigorous conservative
movement. From this common impulse sprang the great conserva-
tive Federalist party, destined to bind together the scattering frag-
ments of confederate existence and build up the new nation.

The tide began to set back immediately after the end of the war.
There were then three distinct parties, or rather shades of opinion.
The old Tories still retaining their attachment for Great Britain
hoped to be allowed to live on undisturbed, the past forgotten. The
extreme Whigs, on the other hand, violently enraged against the
Tories, wanted them driven from the state and their property con-
fiscated. Dividing itself off from them was a group of more mod-
erate Whigs, who, while favoring the exclusion of the Tories from
all participation in the government, were opposed to banishment
and confiscation. The radical Whigs were at first in a great major-
ity. Laws of extreme harshness were passed in many states and
the Tories forced to migrate under circumstances causing them


YALE LAW JOURNAL.

great suffering. Gradually, however, the moderates grew in
strength, supported by such men as Adams and Hamilton. Here
are the first beginnings of the conservative Federal party. But it
was slow in forming. Many of the great leaders who would natur-
ally foster it were abroad or attending to their private affairs. In
time, however, the moderate Whigs grew more and more deter-
mined in their stand for a strong government. The financial needs
of the country became so great that impost taxes were requested
from the States. A strong conservative following was drawn to the
support of this measure. In 1786, party lines were deepened by a
wave of paper money enthusiasm which swept over the country,
arousing the enthusiasm of the anti-conservatives and winning to
its support a majority in seven states. In the meanwhile these anti-
Federalist elements ;-it is not correct to call them radicals, they
were more anarchistic in their tendencies ;--were driven into more
and more violent opposition by the efforts of the creditor classes to
enforce their legal rights in the courts, and finally broke out into
open disorder and rioting. There was the inevitable reaction.
Shay's Rebellion in Massachusetts, and the disgraceful conduct of
the anti-Federalist malcontents in Rhode Island, greatly strength-
ened the conservative movement. New'England had been the anti-
Federalist stronghold. These outbreaks changed public opinion
there in a few months. The propositions for a convention to reform
and make stronger the government, already warmly advocated, were
carried through. There were at this time among the conservatives
a- number of influential extremists who leaned strongly towards
monarchy. On the opposite wing were those who abhorred a mon-
archy, but did not believe in the feasibility of a common representa-
tive government, and favored a sectional division into three separate
confederacies where state rights would be secure. Between these
two the great body of the party wanted a stronger government, of
what sort they little cared, providing order was restored. From
these various wants grew by a series of compromises the present
Constitution. The promulgation of that document drew sharp the
line all over the country between the Federalists and the anti-Feder-
alists. Among the former were most of the merchants and im-
porters of the great towns, the creditor classes, the educated, the
great political leaders, and the old Tories who saw in a strong gov-
eriiment their only hope of personal security. Against them were
arrayed the few who opposed the Constitution on principle, swayed
by local jealousies and fear for the welfare of the states, the second-
rate leaders whose talents would shine more brightly in the lesser
state arenas than in the larger field of national politics; the debtors,


FROM' RADICALISM TO CONSERVATISM.

the paper money men, the persecutors of the old loyalists, and all
elements of repudiation and anarchy. The conservative wave was
irresistible. The Constitution was carried through. The task of
nation building lay ahead.

Here begins the most clearly distinguished division into con-
servatives and radicals that has existed in the history of the United
States. The conservatives now favored strong central government
in the hands of the wealthy and educated, and a return, as far as
possible in a republic, to the principles and forms of the English
Constitution. The radicals favored decentralization, a high degree
of local self-government combined with a weak national govern-
ment, and the rule of the masses. Since all the wealthy, the edu-
cated, the aristocratic, were, Federalists, their opponents accused
them bitterly of English tendencies and hankerings after a mon-
archy, of fostering class supremacy, aping court measures, striving
for hereditary powers and distinctions and prostituting the Treasury
to the money power. They did, in fact, often speak fondly of the
perfection of the English constitution, though they cannot fairly be
accused of disloyalty to the republic either in thought or action.
They had great distrust of the stability of the government, fearing
the jealousies and democratic tendencies of the state governments,
and so they took every means available to. strengthen the federal
power. Some of them, notably Hamilton, were not averse to the
annihilation of existing states and their reconstruction on new lines.
They distrusted, too, the judgment of the people and dreaded a
broadening of the principles of popular representation. They were,
in no doubtful sense, a strbngly conservative party. To the ranks
of their opponents were gradually drawn the liberty loving, those
who believed in state rights as a protection from central despotism,
those who trusted the people and hated the aristocrats. They were
fired with enthusiasm by the French struggles for liberty. Their
opponents reviled them as Jacobins and Democrats, and prophesied
that their advent to power would result in anarchy and destruction.

At first the radical forces were weak. They were few and faint
hearted. In the first congress there was no distinguishable party
line. There was a general agreement to give the new government
a fair trial. But gradually the anti-Federalists increased in numbers.
The government from the start adopted a vigorous conservative
policy. The funding of the national debt, the assumption of state
debts, and the rigorous excise laws which Hamilton forced through
in quick succession, rapidly alienated the more liberal wing of his
followers and within a year or two a bitter party strife was in full
swing. The division was widened by the conflict over the National


YALE LAW JOURNAL.

Bank. Such influential men as Jefferson and Madison drew away
and became the leaders of a radical opposition. Their sympathy
with the French became more and more marked. Party feeling
raged around the complicated foreign situation with extreme bitter-
ness. The President's proclamation of neutrality between Great
Britain and France issued in 1793 intensified the conflict; the radi-
cals sparing not even Washington in their scathing denunciations
of the government's policy. The breach between the parties became
fixed.

For a while this French enthusiasm so helped the radicals as to
give them a majority in Congress. But the overweening confidence
with which the French minister Genet, relying on this feeling, ap-
pealed to the people in open insult of our government, combined
with the downfall of Robespierre and the Jacobin clubs in France,
caused an anti-French reaction to set in. The enthusiasm of tlie
Republicans began to abate. Even the great unpopularity of the
Jay treaty with Great Britain was not enough to stem the tide. The
attempted interference in the election of 1796 by Adet, Genet's suc-
cessor from France, in favor of the Republicans increased the con-
servative swing. The Federalists not only elected Adams, but

secured a safe majority in Congress. Their forces were up to this
time united and harmonious. Under the guiding hand of Hamilton,
the party was well organized, its policy clear cut and strong. The

radicals on the other hand had been undisciplined. They had no
common program. They had simply combated the government,
and vilified it. They had gone to the verge of fanaticism in their
French sympathies. What political views they had had were aim-
less and unpractical, caught from the French doctrinaires. They
were an unorganized but violent opposition rather than a party.

From this time on a marked change took place. The strife be-
tween Adams and Hamilton began to break up the Federalists.
Nevertheless the insulting tone of France in the X Y Z negotia-
tions and the near approach to war with that country which resulted,
brought triumph to the conservative arms. In their elation the
Federalists thought they had won a final-victory. They pressed on
into extremes. A rigorous Naturalization act and the Alien and
Sedition laws were passed against the advice of their wisest leaders.
In the outcry which was raised against these measures the conserva-
tive leaders committed themselves irrevocably to their defense.
They grew more and more aggressive in their pronouncements for

a strong government. The vigorous war measures they adopted

required increased taxation. Salaries were raised, federal offices
increased. Economy was thrown to the winds. Thus the conserva-


FROM RADICALISM TO CONSERVATISM.

tives overreached themselves. The opportunity for the opposition

was at hand. Jefferson had been long on the alert, waiting just this

opening. As Vice President, and from his home at Monticello, he

had been quietly organizing and disciplining a great new party. He

was the first great party organizer, a consummate master. Under

his influence the Republicans, as he called them, were welded to-

gether into a solid radical party. They adopted a positive policy.

They gave up their French favoritism and stood in opposition to the

government's anti-French demonstrations, for strict neutrality.
They combated British ascendency and all tendencies towards

American centralism. They denounced vehemently the Alien and

Sedition laws as infringements on the rights of personal security.

In the Virginia and Kentucky resolutions they went so far in their

deprecation of central despotism as to promulgate the doctrine that
the State may declare void whatever Federal acts it considers illegal.
They opposed the war measures, and all attempts to increase the

army and navy. They criticised the Federalists severely for their

multiplication of offices and utter disregard of economy. The con-

servatives had gone too far and left themselves open to attack.

Jefferson, with a well organized radical party at his back, with a

definite policy of reform for a battle cry was ready to take the

chance. The election of i8oo witnessed the complete overturn of

the conservatives and the installation of the. radicals.
The development of the Federalist and Republican parties which

has just been outlined is worthy of particular notice because it is

an excellent example of the normal growth of parties under a re-

publican form of government. The country quickly divided into

two strong, well defined parties, one in power, the other in opposi-

tion; one conservative, making towards the old, one radical, striving

for the new; one composed of those who wished for as near a return

- as possible to the forms of English Constitutional government with

the educated and wealthy in control, the other composed of those

who wished to go ahead and create a genuine democracy where the

people should rule. The Federalists were on top until the excess

of their conservatism showed the people that for progress in denoc-
racy they must turn to the radicals. Party development up to this

point was so typical of the norm that it could fairly have been ex-

pected to continue along the same line. It would have seemed that

the conservatives, strong and aggressive as they were, would con-
tinue to be a powerful influence to restrain the Republicans, ready
to take the control from them as soon as they went a step too far.

The radicals came in with a strong majority, with definite principles
of reform; principles so radical and so warmly advocated that the


YALE LAW JOURNAL.

Federalists saw in their advent to power imminent danger of an-
archy and disorder. So strong was this fear of radical ihinovations
that they were willing to go to any length to keep in power. Their
plan to win Burr over to their camp and choose him President in-
stead of Jefferson when the election came into the House, seems to
have been defeated by no sense of honor on either part, but only by
the over astuteness of Burr. Thus the radical and conservative
forces were in sharp conflict. The natural and logical sequence
would have been a long continued struggle, now one party gaining
the fore, now the other, and gradual progress the result. In a word,
had no modifying forces come into play, an alternation of Radical
and Conservative governments, such as we see in England, would
have occurred.

For a time, this seemed likely to be the probable course of
events. The main body of Federalists quickly acquiesced in the
result and set to work to organize for a vigorous fight for conserva-
tive principles. Two or three newspapers were started by them
with this object in view. There were no signs of permanent yielding
on their part. Their flag was nailed to the mast. Strange to say it
was the victorious flag that was struck. No sooner did the Repub-
licans come into power than they began, one after another, to
abandon their radical principles; most of them without a trial or
even a struggle. So rapid was this surrender that in sixteen years
not a trace of their old policy remained. When Monroe's adminis-
tration began, in 1817, there was no longer a division between the
parties. A few of the most extreme of the old Federalists had sung
their death song in the Hartford Convention. The rest had been
absorbed by the Republicans, as they fell back onto the conserva-
tive position. The Republican party had become completely Feder-
alized, in fact as well as in the taunts of their. old opponents.

A brief sketch of the course of the party will serve to make clear
the completeness of this sudden evolution. The key-note of the
policy of the anti-Federalists at the time they came into control was
fear and hatred of the aristocratic bias which the party in power had
been giving to the government. They were vehemently opposed
to a strong central power. The main policy enunciated by Jeffersdn
was clear cut and definite, to reduce the Union to a league of States.
The Constitution as a grant of powers was to be construed with
utmost strictness. In i8oo, on the eve of his election, Jefferson
declared that "the true theory of our constitution is surely the
wisest and best; that the States are independent as to everything
within themselves, and united as to everything respecting foreign
nations." Such a federation for the sole and specific purpose of


FROM RADICALISM TO CONSERVATISM.

controlling foreign intercourse would need no expensive or elab-
orate machinery. Thus "our general government may be reduced
to a very simple organization and a very inexpensive one; a few
plain duties to be performed by a few servants." Consistent with
this conception had been at all times the action of the Republicans.

On coming into power the Republican party in accord with its
past and its principles stood pledged to a definite radical program,

embracing simplicity and economy in administration with a reduc-
tion in the number of offices; permanent opposition to the growth
of military power in the hands of the government; the repeal of the
internal taxes; the refusal to recharter the Bank; and above all, as

their cardinal principles, to do-absolutely nothing to strengthen the
Federal government at the expense of the States, to exercise such
powers only as a most strict construction of the Constitution
allowed, and to take every step possible towards enforcing the doc-

trine of decentralization and state rights. To secure economy by a
reduction of offices and to repeal the fourteen year Naturalization
Act of the Federalists were in the nature of immediate reforms,
rather than of permanent policy. These were at once carried
through before radicalism had lost its force. The internal taxes
were also repealed, an inclination to hedge being shown already in

the President's intimation that it might sometime be necessary to
re-enact them. After the war of 1812 the taxes were again imposed;

under the stress of circumstances it is true, but in entire violation of
the Republican principles of government, in accord with which Jef-
ferson had maintained that such taxation never ought to have been

allowed by the Constitution and never should have been enacted in
any event. Gradually the opposition to a military establishment faded

away. Jefferson reluctantly increased the navy and his successors
with less reluctance. In i8oo the Republicans had scouted the idea

that it was necessary to have a standing army. In 18o2 they estab-
lished one of 2,500 men and in 1815 increased its strength to io,ooo.

The lessons of war forced it on them; but they had violently op-

posed all military encroachments when war with France was immi-
nent in the days of John Adams. The National Bank, which they

had so persistently declared to be unconstitutional when it was first

chartered and still thought to be so when they refused to recharter it

in 1811, was given a new charter on an enlarged basis by a great

Republican majority in 1816. But even more remarkable was their

entire change of front with regard to the nature and powers of the

central government and the construction of the Constitution. The
men who had denied the right of the government to establish a

bank did not stop to question its authority to acquire and rule over


YALE LAPW JOURNAL.

a vast tract of land purchased from a foreign power. Congress, ii
governing this new territory, gave powers of supervision over it,
equal to those of any monarch, to the man who had been infuriated
by the pomp of Washington's levees. The party which had always
maintained as its one grand fundamental principle the strict con-
struction of the Constitution and the extreme limitatidn of federal
power, allowed the President to exercise an authority far greater
than ever attempted by the Federalists, and approved conduct'of
Jefferson's which even he himself believed to be unconstitutional,
quietly neglecting to pass the amendments which he considered
necessary to validate his action. If the President is to be allowed
to transgress or even enlarge what he believes to be his constitu-
tional limitations whenever his party deem it necessary, on the trust
that subsequent amendments will make it constitutional, what is left
of state rights and strict construction? But their surrender of prin-
ciples did not stop here. When the offenses of Great Britain began
to be unendurable the Republicans passed the famous Embargo
Acts. At first, perhaps, a war measure, they continued it with the
avowed purpose of protecting our commerce. The act affected seri-
ously only New England States, where it worked great hardship.
As a war measure, for a short time, it may have been within Repub-
lican principles. Continued as it was, it was a piece of federal
tyranny, the central government in the exercise of a paternal au-
thority enforcing absolute control over the commerce of the States,
the majority imposing a ruinous restriction upon the liberties of a
few. The party which had so bitterly resented the Alien and Sedi-
tion laws as an unwarrantable attack upon personal rights now, in
not. merely regulating but entirely destroying freedom of trade, in-
fringes even more seriously upon the rights of property. The earlier
measures threatened at the most the personal liberty of only a few
individuals, the embargo ruined the business of whole sections. The
merchants of'New England resented with natural anger this attempt
of the central government to decide what was best for their business
and enforce its decision to their destruction. Jefferson, who had
winked at the Whiskey Insurrection as not at most "anything more
than riotous" and disapproved Washington's measures to suppress
it, and who wrote the Kentucky resolutions, maintaining the right
of the State to resist even to the utmost the tyrannous use of Federal
power; now writes to his Secretary of War, when Boston mercharits
grew restive, to move on the first symptom of any opposition to law
and put down at once any commotion. The party which had stood
for the weakest sort of a Federal government and the jealous guard-
ianship of every right of the State as the only corrective for cen-


FROM RADICALISM TO CONSERVATIS..

tral despotism, passed the Force Bill, authorizing the free use of
the Army and Navy in enforcing the provisions of the embargo in
the recalcitrant States. Nor did the change of front stop even here.
The Federal government which was to be but a league of states to
deal with foreign relations was early urged by Jefferson to devote
itself to the task of building all manner of internal improvements,
with the avowed purpose of thereby cementing and strengthening
the Union. Madison remained somewhat more true to original
convictions. He changed ground entirely as to the advisability of
such action and recommended it highly in the same message in
which he advocated the conservative policy of an increase and more
perfect organization of the army and navy and the establishment of
military academies, but clung enough to the past to consider consti-
tutional amendments a prerequisite. The main body of the party,
however, no longer rode the strict construction horse and pressed
forward along this line until internal improvements became a pre-
dominent Republican principle. Similarly the policy of protection
of manufacturing interests which Hamilton had foreshadowed in
1791 was taken up gradually by the'Republicans as a better means
of creating mutual interdependence between the States and strength-
ening the Union. Strict construction would have faltered long be-
fore adopting protection. The full extent to which this policy was
carried in the later days of the party was in direct opposition to the
fundamental doctrine of radical days, which made for a rapid de-
crease of Federal powers.

Thus every one of its radical principles, the disestablishment
of the Bank; opposition to excise laws, internal improvements, a
standing army and a strong navy; strict construction; the jeal-
ous preservation of state rights; and the weakening of central
authority in every possible way; was in a short time entirely aban-
doned. The radical party adopted the conservative principle of
strong government in all its details.

This phenomenon of course may be attributed to numerous
causes. The exigencies of the situation, especially during war times,
a closer and clearer knowledge of the practical working needs of a
government, the responsibility of power, all tended to hold the
radicals within bounds and show them the folly of many of their
theories. Every radical party tends to become less extreme with the
advent of power. Many plans are given up as infeasible. Events
show the folly of many a cherished purpose. These same forces are
at work in every country, tending to make the action of both radi-
cals and conservatives vary widely from their promises. But no-
where else have we seen a complete and absolute change of policy,


YALE LAW JO URNAL.

not only in details but in its most fundamental points. Where else
has a radical party, under most pressing circumstances, absolutely
surrendered its dearest principles and become conservative? Nor
was such an entire change of front necessary under the circum-
stances. Had the Republicans thoroughly believed and trusted in
their announced policy they would not so easily have given it up.
Granted that their original program proved unwise in the course
of events; nevertheless, had their principles been ingrained, they
would have modified their policy only in details and remained true
to its fundamental positions. Elsewhere, when radical plans of re-
form work badly the reaction comes among the people, turning
their support to the conservative party; it does not entirely trans-
form the radical party itself. There is an underlying cause which
must not be left out of consideration if we would adequately account
for the completeness of this evolution. The real and basic purpose
of Jefferson and his followers was not to carry out their theory of

as little central government as possible. They really cared for state
rights and strict construction so little that they were ready to sacri-
fice them at the first emergency. The Republicans, and Jefferson
in particular, were great doctrinaires. They talked eloquently,
theorized earnestly; yet in practice cared not a whit for their dogmas
and principles. One desire inspired them all. It was the desire to
rule, the yearning to have the power in their own hands. They had
seen the government drifting into the control of what they looked
upon as the aristocratic, the monarchial, British faction. And so
they fought with savage energy to lessen the power their foes were

winning. When, in time, Jefferson realized that the people if united
could win for themselves this power, he began to organize them
into a strong, coherent party. His aim, their aim, was simply to

wrest power from the "Monocrats," to give it to the people. What-
ever the shibboleths they shouted, whatever the cardinal principles
of their confessed faith, this was the one common, all inspiring
motive, to come into power, to let the people govern. That was the
real radicalism of the Republican party. That goal won, there was
left only to keep what had been gained. No change was wanted

now; their wish, only to conserve the government which had come

into their hands. When we see that not their principles, as is com-

mon in parties elsewhere, but the desire to rule was their prime
motive, the startling changes of front, the sudden evolution from

radicalism to conservatism, becomes clear and consistent. It was
when the classes controlled the Federal government that the peo-
ple wanted the central authority weakened. When they secured that
control for themselves and felt sure of their ability to keep it, they


FRO RADICALISM TO CONSERVA TISM.

began to use and increase rather than diminish it. The power
which, in the hands of their foes, they strove to weaken, in their
own hands, they sought to strengthen. Instead of doing away one
by one with the powerful institutions builtup by the conservatives
as they had promised to d&, they adopted and reinforced them.
Their real purpose was to govern, not to govern in a different way.
The power once won for the people, the safest and surest way to
use it was along the old, well-tried, conservative lines. Innovations
and changes would have divided their ranks and risked their control
over the government. So perforce they grew conservative.

The development of the Republican party which has just been

traced is valuable for the light it throws on the course of future
parties. No party has ever been so thoroughly radical, none has
ever so completely changed front. In none can we trace so easily
the underlying cause which wrought the change. Yet in the more
partial and confused transmutations of later parties we can now
readily discern the same force, the same love of power and office,
which, triumphing over love of principle, has changed them from
radical to conservative.

During the administration of Monroe, the "era of good feeling,"
there was but one party. That was the Republican, once radical,
now become conservative. During this and the next administration
its conservatism became more and more pronounced. The evolu-
tion culminated in the administration of Adams. The strong
national feeling manifested itself in a renewed impulse towards in-
ternal improvements and the growth of a sentiment in favor of a
high protective tariff which finally grew into Clay's American sys-
tem. The government moreover had again fallen into the hands of
a limited class of office holders. From Congress to Cabinet, to Presi-
dency, was the regular progression. The executive was nominated
by a Congressional caucus and was largely controlled by Congress.
A conservative body of political leaders were in full control of the
country. But a radical reaction had set in. As far back as 1818,

when the movement for internal improvements was gathering great
headway, a strong current of opinion began to make back towards
a strict construction of national powers. At about the same time
financial panics, due largely to reckless management, caused the

banks of Tennessee and Kentucky and xnost of those in Ohio to sus-

pend specie payment. They believed, more or less honestly, that their
distress was due to the influence of the Bank of the United States,

and publicly attributed it to that cause. This aroused intense hos-
tility to that institution in those states; a feeling which was recip-

rocated with more or less intensity among all those interested in


YALE LAW JO URNAL.

other state banks. Many of the States tried to weaken the Bank's
power in every possible way. Maryland would have taxed its Balti-
more branch out of existence had not the Supreme Court come to
its rescue by deciding, in the case of McCulloch v. Maryland, in
favor of the constitutionality of the Bank and against the right of
a State to tax this branch of the national sovereignty. This feeling
against the National Bank grew more and more widespread in
the next ten years, fed on stories of -dishonesty in its management,
stock-jobbing, and of other evils incited to stir up that popular an-
tipathy to strong financial institutions and the "money power"
which is always latent in the masses. Another strong factor in this
new radical movement was the attitude the South began to take
towards the government. Although the Missouri Compromise had
disposed of the slavery question for the time being, the Southerners
had been shown on which side their interests lay. A strong govern-
ment meant a continual menace to slavery. In the House they
would always be in a minority, in the Senate they could only by
perpetual endeavor keep the balance of forces. Thus anti-slavery
forces would prevail in Congress and it behooved them to weaken
its power over the States and individual rights as much as possible.
So the South began to lean strongly towards strict construction,
state rights and weak government. The next session after the
Missouri Compromise they introduced bills into the Senate to limit
and decrease the Admiralty jurisdiction of the Federal Courts, to
make the Senate the final court of appeals in all cases where a state
is a party, and to limit the total number of Representatives to 2oo;
measures clearly intended to weaken the Federal government. It
may be noted in passing, that this feeling of the South was empha-
sized some years later by the conflict of Georgia with Federal au-
thority in the Cherokee Indian matter. Of equal importance as a
factor in the growth of radical sentiment was the development of
the West. The opening up of a great extent of new territory caused
a general expansion of population. In the new country was room
for all. The natural result was the development among the settlers
of a strong sense of equality and self-reliance. Men grew strong,
independent, and confident of their own powers. Democratic
ideas had space to take firm root. The self-reliant Westerners
began to chafe under the rule of the conservative aristocratic classes
of the East. There was a scarcity of money among them which
increased their jealousy of the Eastern money power. So they were
ready to unite with the radical, adventurous elements of the olde'r
states in an attack on the rule of the capitalists and the Bank. This
tendency was to some degree held in check by the desire for a sys-


FROM RADICALISMf TO CONSER VA IS3£.

tem of national roads, which would aid materially in the industrial
development of the new country and by the fact that there was
little care for state rights there. The new states owed their existence
to the national government, they had no independent history in

which jealousy of the Union could take root and flourish. A strong
national sentiment was one of the most beneficial results of the
opening up of the West. Nevertheless the radical forces were
strong and the time was growing ripe for conservative excesses to
drive the Westerners to unite with the South and the Eastern mal-
contents in open outbreak. The anti-conservative feeling every-
where was gradually being intensified by the series of decisions
handed down from the Supreme Court under the lead of Marshall
and Story. One by one these opinions were given out in favor of a
liberal construction of the Constitution and a strong national gov-

ernment. They were of inestimable service in securing to the Fed-
eral Union the strength and coherence of a great nation. They
served also to arouse fear and jealousy of the Federal power.

Thus the train was laid for a general radical explosion. The

movement which has been sketched was among the masses of the
people. It affected little, if at all, the leaders in Congress. The
radical party did not spring into power until more or less fortuitous
circumstances forced a body of politicians into an anti-conservative
opposition. When a group of leaders suddenly found themselves
radical, they found a radical party all ready to be organized and led
to victory.

During the close of Monroe's" administration there were no
parties in Congress. Political conflict waged around the efforts of

individual leaders to ascend to the presidency. The campaign of
x824 was one not at all of measures, but entirely of men. The popu-
lar choice was Jackson and he received a plurality of electoral votes.
In the House, where the undecided election was settled, Adams was

the logical candidate and with Clay's help was elected. The only
conspicuous feature of the election from a political standpoint was
the overthrow of Crawford, the Congressional candidate, and the

caucus system, of which he was the regular nominee. Jackson was

at first inclined to acquiesce pleasantly enough in the result until
stories of a corrupt bargain between Adams and Clay made him
believe that he had been cheated out of the presidency. His in-
domitable ire was at once roused and he and his managers set to
work for the next campaign. They adopted the one comprehensive
principle of opposition. Whatever point of attack Adams left open

they struck for. Clay's Panama Mission, for example, roused a
totally unwarranted storm. The trend of the administration was


YALE LAW JO URNAL.

conservative and towards high centralization. Consequently the

Jacksonians gradually became radical. In the campaign, however,

they announced no definite policy. On the tariff Jackson faced one
way for one section, another for another. Their one war cry was
that the people had been defrauded of their choice, that a wicked
aristocracy of officeholders had by corrupt bargaining cheated the
people's hero out of his due and thwarted the popular will. They

wailed that the majority no longer ruled; that there was an oli-
garchy of officeholders who forced their own way down the nation's

throat; that the party in power was corrupt, extravagant, aristo-

cratic, bent on crushing out the liberty of the people. The great
radical forces which had been silently arming for ten years rose at

once on the sounding of this battle cry. Jackson's managers, well
schooled in New York politics, organized the party with extreme
skill, holding out the bait of a division of the spoils to draw their
forces together. The radical wave swept Jackson into office by an
overwhelming majority. The people felt that they ruled once
more.

The radicalism of the Jacksonian like that of the Jeffersonian up-

rising was in its underlying motives a grasping for power. With

Jackson, his managers, and the politicians, it was not even nominally
a contest for principles. They came into power with their political
creed entirely to be made. In control they took little initiative, simply

awaiting Clay's policy that they might oppose it. With the politi-
cians from top to bottom it was purely and. simply a grab for office.

*With the people radicalism was more clear cut and genuine, yet even

here it was not for radical policies they strove. They were, it is true,

as a rule opposed to the "money power's" National Bank. The

Southern element was for the most part out and out radical on

principle. They wanted a weaker government. Yet the movement

in its whole breadth and depth was radical in seeking not a change
in policy but a shifting of power. How the government was con-

ducted they cared little, well content with present policies. Their

complaint was that it had fallen into the hands of what they chose

to consider an aristocratic, capitalistic monopoly of office holders.

They rose in their might to win it back to themselves. In this only

they were radical; this accomplished the government could go on

in the same old lines, or as their chosen leaders should see fit to

guide it.
In this conception of the real radicalism of the Jacksonian party

we are able to understand how their policy could be such a varying

hodge podge of radical and conservative measures. Had the radi-

calism been that of principle and policy it would have remained


FROM RADICALISM TO CONSERVATISM.

clear cut and persistent, for the Whig conservative opposition was

strong and aggressive. As it was, the real radical object was accom-

plished in victory; the various elements among the politicians were

left to fight it out, until the force of organization gradually made

the party over into complete conservatism.
Jackson was at first inclined to take radical grounds. He

chuckled gleefully over the way the Georgia state government de-

fied the power of the Supreme Court; in this case apparently favor-

ing weak central control over the states. He at once began his bit-

ter attack on the Bank, led on largely, it would seem, by motives of

purely personal animosity. He vetoed a number of bills for internal

improvements. He leaned gradually towards a reduction of the

tariff. This was as far as he went in radical measures. When

South Carolina freetraders passed the nullifying resolutions, en-

couraged, no doubt, to a great extent by Jackson's stand for state

rights in the Georgia and Alabama Indian troubles, they were as-

tounded by a sudden change of front by the President. He came

out flat footed for the strong conservative principle expressed in

his famous toast, "The Union; it must be preserved." In ringing

messages he denounced the nullification doctrine and, though com-

promising on the tariff, pushed through Congress a Force Bill

calculated to maintain the authority of the government by arms

if necessary. When radicalism threatened the power in his own

hands he at once became conservative. Although nominally op-

posed to internal improvements, his party favored them and at-

tached provisions for them to so many appropriation bills that

Jackson signed away, it is said, four times more money for internal

improvements than his predecessor Adams, the recognized cham-

pion of that cause. This soon ceased to be an issue of any im-

portance; it was shortly abandoned by all parties, largely because

the growth of railroads made public roads of little value. The tariff

was no longer a question upon which radicalism or conservatism

took sides. It became, what it has ever since remained, a question

in which sectionalism and conflicting business interests are the con-

trolling factors and on which parties have taken their stand accord-

ing to the relative strength of sectional and business interests in

their ranks. In only one question did Jackson and his followers

stick to a radical policy. In the overthrow of the Bank of the

United States and the Independent Treasury scheme, they persisted

and won out for many years. At present, however, opposition to

the system of National Banks introduced by the Republicans during

the war, is no part of their program. The party is too anxious for

control to cling to an unpopular radical issue on a fundamental ques-


YALE LA W JOURNAL.

tion of national powers. In all other respects the Democrats were
much sooner given over to the conservative influences. Under
Polk the last vestiges of radicalism, the Loco-focoism of Van
Buren, ceased to be of account. Without the slavery question, or-
ganization was triumphing over the remaining vestiges of principle,
and the party could lay no claim to being radical. The slavery in-
terest converted the party from timid to aggressive conservatism.

The underlying motive of the Southern element had always been
conservative, to preserve the interest of slavery. An aristocratic,
military, slave holding caste had sprung up in and controlled the
South. At first their fears for slavery led them to adopt the radical
policy in national affairs, of a weak government. In the repeal of
the Missouri Compromise in 1854 they still maintained radical prin-
ciples and kept with them the Douglass wing which favored
"squatter sovereignty." In a more essential point the South grew

strongly conservative. In passing and enforcing the Fugitive Slave
law it upheld the right of the national government to invade the
states. It sought to turn the force of the Union to the protection
of slavery. On the other hand it denied the government's power to
prevent the extension of slavery in the territories. In annexing
Texas it stood for the conservative principle of a Federal government
capable of annexing new territory and of fighting for4ts possession.
Thus the Southerners shifted from radical to conservative principles
as the exigencies demanded. There was no genuine -radicalism of
conviction in their policy. So far as either term may be correctly
applied, the slavery interests were conservative, favoring anything
that would protect the existing institutions of slavery from the
fierce, radical, anti-slavery movement springing up in the North.
It must be remembered that the doctrine of secession is in no sense

a radical doctrine. It is not a measure of progress. It had been
used by both parties. The Federalists, while out of power were con-
stantly talking of it. Secession is not a change of policy in, it is a

breaking off from the government. It was a weapon of last resort
for the out party, despondent of power, be it radical or conserva-
tive.

With secession and war the Democratic party experienced a
slight radical revival. The organization was now in control of the

Douglass wing, the wing which had clung to states rights and
"squatter sovereignty ;"-the extreme conservative faction having

broken off. This tendency was most strongly marked after the war

in contrast with the Republican high handed reconstruction policy.

That issue settled, the Democrats became merely an opposition.

At the time of Grant's second election John Sherman said that there


FROM RADICALISM TO CONSERVA4TISf.

was not the slightest difference in platform between the two parties.
Since then, though perhaps containing more elements which would
join a new and radical party than the Republican, the organization
as a whole has been as conservative as the other.

The Whig party which sprang up in opposition to Jackson, is
unique among the organizations of the century in being the only
one which originated as conservative. True, it chose a radical name,
and claimed to stand for liberal principles; liberty and resistaice
to executive prerogative. In the latter purpose it was truly a Whig
but not a progressive party. It contained, too, some radical ele-
ments for one reason or another out of harmony with the Jackson-
ians, such as the nullifiers. It was a heterogeneous body, united
only in opposition. In the main, though, it was composed of
strongly conservative factions. The bulk of its support was drawn
from the old National Republicans, under which name Clay had
first organized the opposition. The new name and organization
were adopted for the sake of attaching such elements as the Anti-
Masons and the revolters from the high handed attack on the Bank.
Its platform favored protection and internal improvements, and was
against the Independent Treasury ;--as far as the leaders dared go
at this time in favor of a Bank. Its policy was that of a vigorous
conservative opposition. For some years it can fairly be said the
government saw an alternation of a conservative and partially radi-
cal party. The Whigs were strong among the young men, who
were attracted by its high moral tone. and its opposition to the
Spoils System. But the old issues were fading out. Radicalism
was growing weak and hesitating. Then a new question came to
the fore. On the slavery issue the old radicals took an aggressive
conservative stand. The Whigs were pusillanimously conservative,.
seeking to keep slavery down, to make compromises, to hold the
slavery and anti-slavery wings of the party together. It was not
clear and uncompromising enough in its defense of slavery to be-
come the party of the Southerners. It did not dare espouse the
cause of the anti-slavery men, nor even take a strong stand against
further aggression on the part of the slave holders and become the
radical party of the North. The country was soon to divide on this
issue. The Whig party could not take sides, so it fell to pieces.

The Republican party, which was formed at this juncture, is of
a type peculiar to this country-a "one idea party," as it has been
called. Such a party takes radical ground on a single issue, makes
that its war cry, and is conservative or non-committal on other
points. The first of this sort was the Anti-Masonic, formed in-1826,
rising to some national influence in 1832, and quickly losing influ-


YALE LAW JO URNATAL.

ence; its one purpose being the abolition of Free Masonry. Other
such parties were the Liberty or Abolition party, taking extreme
abolitionist ground; the Know Nothings, or American party, a
secret organization whose main purpose was to weaken the influence
of foreigners on the government; and, after the war, the Green-
backers and Prohibitionists. All of these have failed to gain any
permanent influence, and, except the last, have shortly broken up
or been absorbed in some new party. In the Republican alone can
we trace anything like a complete history and note the gradual
spread of conservatism.

The Republican party formed early in 1854, quickly spread
through first the central and then the eastern states, absorbing and
uniting the Free Soilers, all the anti-slavery elements among the
Know Nothings, Whigs and Democrats. Its policy was radical,
clear cut and simple. To resist the further extension of slavery in
the territory of the United States, to make no more compromises,
was the battle cry. The Abolitionists who favored the entire doing
away with slavery could join'in this opposition to the encroach-
ments of the Democrats. Less extreme anti-slavery elements from
all the other parties could bury their old jealousies under the new
flag and the historic name. The new radicalism had been long pre-
paring. There had always been a strong anti-slavery feeling. Its
followers were at first derided as extremists. Gradually the move-
ment had gathered strength. The intellectual radicalism of Emer-
son, New England transcendentalism, shaking off old bonds that
trammeled thought and maintaining the worth and dignity of the
individual man, ripened the field for abolitionist seed. The agita-
tors, the Garrisons and others, extremists and secessionists though
they were, greatly stirred popular feeling. The slave-holders in
trying to defend themselves grew too aggressive. Slavery might
have been left alone, confined within its original limits. When it
began to force its way into the territories, when it turned the power
of the National government into a tool for enforcing its unjust and
abominable treatment of fugitive slaves in the very heart of anti-
slavery states, when it in a word made slavery a national affair, the
North could bear it no longer. The Liberty party in i84o had
polled less than 8,ooo votes. It was too radical for the times. In
i844 it was stronger; sufficiently so to defeat Clay, by drawing from
his support enough votes to turn the scale in New York. This Lib-
erty party was not root and branch abolitionist. Extremists of that
type leaned rather towards secession, and cared little for voting.
In 1848 the Free Soilers gradually absorbing the Liberty party and
led by Van Buren and Adams showed considerable strength; this


FROM RADICALISM TO CONSERVATISM.

time drawing from Democratic forces, and helping to defeat Cass.
Time was not yet ripe, however; the compromises of i85o seemed
to lay the slavery issue on the shelf, and in the election of 1852 the
Free Soilers cut but little figure. But in 1854 the compromises
were repealed, the Kansas outrages incensed public opinion, the
conservatives went too far, the radical embers were fanned into a
flame throughout the country; and the new party, in 1856, though
not yet victorious, showed wonderful strength. In opposing the
further extension of slavery it was closely united, though most of
the Republicans as yet by no means held abolitionist views. The
Democrats on the other hand were splitting up. The section under
Douglass, favoring the old diluted radical principles of "squatter
sovereignty" could not swallow the Lecompton Constitution and
other slavery aggressions. On the other hand Buchanan weakly
turned over the majority faction of the party into the control of
southern extremists. This division made the Republican triumph
in i86o assured. After the war was well under way Republican
sentiment became more and more radical, abolition became a
strongly favored principle and then a fact.

Thus far the Republicans on the one question of slavery had
been persistently radical. On questions of river and harbor im-
provements they were from the start conservative, favoring a strong
government. In reconstruction they were so highly conservative
in maintaining the power of the Federal Union as to arouse a tem-
porary, radical, state rights opposition. But these issues in time
were settled. The radicalism of the Republicans had been purely
destructive, aiming at the overthrow of slavery. This aim was ac-
complished. The one principle had triumphed. The radical force
was exhausted in success. Instead of making new plans for the
future, the "Grand Old Party" turned to its past. It had become
well organized. Its members set themselves to work to keep in
power. Principle no longer ruled; desire for office became the gov-
erning passion of the party. The Republicans at once became full
fledged conservatives.

There is this distinction in the evolution of the two Democratic
parties and the Republican. The two former advocated a complete
radical program of principles. Their real radicalism, however, was
in seeking to wrest power from a small circle of leaders and restore
it to the people. The principles were but the cloak of the move-
ment. The Republicans, on the other hand, were a party of prin-
ciple. They stood for a genuine radical idea. When they came into
control they did not abandon their program, they carried it through.
This done the party succumbed to the organization, its goal no
longer progress but power.


YALE LA W JOURNAL.

The study of American parties has shown that the desire for

power is a conservative force. The American people are more eager

for office and the spoils of office than to try new experiments. In

their early days principles guide the party; but when the lust for

power o'ertops devotion to principle, party energy is devoted to

perfecting the organization and securing offices and turns away

from the search for some new line of progress. No party that has

reached this stage seems to be able to originate any new measure.

As an organization it fears the untried. Progress must create new

parties for itself. The Populistic ideas of recent years have had to

build up a new organization. Neither of the old conservative par-

ties dared initiate such policies. The silver movement of the last

election well illustrates this. At first glance, one would say that the

Democratic party, or its controlling section, had adopted a radical

position on the currency question. It is more true to say that Free

Silver adopted the Democrats. The free silver feeling was not

originated and fostered by that party. Democratic leaders have not

sought out free silver as a method of progress. The feeling grew

up independent of party. When it gained national strehgth it

united with other radical factors in forming the Populist party.

It increased in strength till it succeeded in capturing the Democratic

party machinery. For a time Free Silver has made an entirely new

party, uniting the Democratic and. Populist forces. Popocratic it

was suggestively called. What the future relations of the two wing.

of the Democratic party and the Populists will be, is of course im-

possible to tell. We are apparently in the midst of the growth of

a new party. The radical elements of both old parties are coming

together on a new Populistic basis. The Populists are to-day the

true radicals. They stand for a new policy and new principles. For

the purposes of our discussion it is enough to say of current events

that they show the way a new principle may gather to itself a new

party or revitalize part of an old one, just as the anti-slavery move-

ment caught and made over the body of the Whig party.

Undoubtedly the underlying cause of this common evolution to

conservatism is the lack of a task for radicalism to perform'in this

country. In the only case up till the last few years where any thor-

oughgoing reform was imperatively needed, the love of power and

its conservative consequences did not take effect till that issue was

settled on a radical basis. With the other parties progressive prin-

ciples were neither deeply rooted nor persistent. Lust for power

prevailed from the start, and radicalism was soon abandoned. In

European countries there has been a long path for the parties of

reform to traverse. Radicalism has therefore had to be persistent.


FROM RADICALISM TO CONSERVATISM.

Principles have been everything, parties little or nothing. What
European radicals have been fighting for, was ours from the start.
Now, however, conditions are changing. European radicalism has
been chiefly destructive. It has aimed at breaking down restrictions
and privileges. It is gradually becoming constructive. The ex-
treme radicals are becoming socialistic. They aim not at breaking
down, but at building up a new and complex system. Americans
have not been originators in political thinking. They have taken
their doctrines from abroad. They had already carried into effect
what has been practical in European radicalism and have been wait-
ing for Europe to catch up. Now that foreign political thinking is
moving beyond our present position, the restless among our minds
are following after. Radicalism abroad is laying out a new path.
That path lies open to us and radical thinkers here are surveying it.
Europe is giving us new ideas, is suggesting a new policy of gradual
development. In overcoming the forces of inequality with a strong
paternal hand, in substituting government monopoly for a monopoly
government, radicalism has before it a long and difficult task. An
extensive vision of possible progress has dawned on many minds.
The radical elements in the masses are growing devoted to a new
and far reaching policy. Principle is gaining more attractiveness
than office. Formerly they thought "If only the people rule, all
will be well." Now they are beginning to think "Present evils will
be overthrown if only the people rule in a certain way." A radical
party struggling with the question, not who shall govern, but how
shall we be governed, is springing up. This radicalism is of the type
that persists. Such a party will not become conservative, for prin-
cipal is its aim, not power. - If, as of course cannot be accurately
foretold, socialistic and paternalistic ideas continue gaining in favor
as rapidly as they have in the past, we may expect to have in time
well distinguished radical and conservative parties, one for the regu-
lation of forces of economic and social inequality by the strong hand
of government, the other guarding the rights of individuals and the
free play of natural forces. But if these or other new notions prove
to be too weak to push into the ,background the desire for office,
the party organization will again become master, as in the days
past, and both parties will be timidly conservative.

NATHAN A. SmY=.


